偶图的算法及应用

南京师范大学附属中学孙方成

目录

- ▶匹配的概念
- ▶偶图的定义和判定
- ▶偶图的最大匹配
- ▶偶图的最小覆盖问题
- ▶偶图的最佳匹配问题
- 小结

匹配的概念(1)

定义1 设图G = (V(G), E(G)),而 $M \neq E(G)$ 的一个子集,如果M中的任两条边均不邻接,则称 $M \neq G$ 的一个匹配。M中的一条边的两个端点叫做在M下是配对的。

若匹配M中的某条边与定点X联,则称M饱和顶点v,并称v是M饱和的。

匹配的概念 (2)

设 M是图 C的一个匹配,若 C中存在一条基本路径 R, 路径的边是由属于M的匹配边和不属于M的非匹配边交替出现组成,则称R为交替路。若R的两个端点都是M的非饱和点,则称这条交替路为可增广路。

设图 G = (V(G), E(G)), V(G)被分成两个非空的互补顶点子集X和Y,若图G的一个匹配 $M \subseteq E(G)$ 能饱和X中的每个顶点,换言之,X中的全部顶点和Y中的一个子集的顶点之间确定一个一一对应关系,则称M是图G的一个完备匹配。

偶图的定义

定义2 设图G = (V, E),若能把V分成两个集合 V_1 和 V_2 ,使得E中的每条边的两个端点,一个在 V_1 中,另一个在 V_2 中,这样的图称为偶图,也叫二分图,或是二部图。偶图也可表示为 $G = (V_1, V_2; E)$ 。

对于顶点集 $V \subseteq V_1$ 用 P(V)表示 V_2 中所有和 V相 连的顶点的集合。

定义3 如果偶图G的互补结点子集 V_1 中的每一结点都与 V_2 中的所有结点邻接,则称G为完全偶图。

偶图的判定

定理1 当且仅当无向图G的每一个回路的次数均为偶数时, G才是一个偶图。如果无回路, 相当于任一回路的次数为0,0视为偶数。

偶图的最大匹配

Edmonds 于 1965 年提出了解决偶图的最大匹配的匈牙利算法:

- (1) 从G中取一个初始匹配M。
- (2) 若X中的顶皆为M中边的端点,止,M即为完备匹配;否则,取X中不与M中边关联的顶u,记 $S = \{u\}, T = \emptyset$ 。
- (4) 若y是M中边的端点,设 $yz \in M$,令 $S \cap S \cup \{z\}$, $T \cap T \cup \{y\}$,转(3);否则,取可增广路径R(u,y),令 $M \cap M \oplus E(R)$,转(2)。

偶图的最小覆盖问题

一般图的最小覆盖问题是一个已被证明的 NPC问题。换一句话说,一般图的最小覆盖问 题,是没有有效算法的图论模型。所以,将一 个实际问题抽象成最小覆盖问题,是没有任何 意义和价值的。

但是,如果问题可以抽象成偶图的最小覆盖问题,结局就不一样了。由于偶图的特殊性,偶图的最小覆盖问题存在多项式算法。

最大匹配与最小覆盖的关系

在证明这个定理的过程中,要用到 Hall 婚姻定理:

设 G是一个偶图,顶集划分成 V和 V_2 G中存在对于 V_1 的完备匹配的充要条件是,对于一切 $S \subseteq V_1$,都有 $|S| \le |P(S)|$ 。

1931 年 König 给出最大匹配与最小覆盖的关系定理如下: 在偶图 G中,若 M 是最大匹配, K 是最小覆盖集,则 $|M^*| = |K^*|$ 。

偶图的最佳匹配问题

定义4 $G = (V_1, V_2; E)$ 是加权完全偶图, $V_1 = \{x_1, x_2, ..., x_n\}$, $V_2 = \{y_1, y_2, ..., y_n\}$, 权 $w(x_i y_j) \ge 0$ 。如果有一完备匹配M,对所有完备匹配M,都有 $W(M) \ge W(M')$,则称M为偶图 G的最佳匹配。

由于引入了权,所以最佳匹配不能直接套用最大匹配算法进行求解。同时,由于对最佳匹配的定义是建立在完全加权偶图的基础上的,对于不完全图,可以通过引入权为 0 (或是其他不影响最终结果的值),使得偶图称为完全偶图,从而使用最佳匹配算法来解决。

KM算法前的准备

在介绍求最佳匹配的 KM 算法前,首先介绍一些相关的概念:

定义5 映射 $l:V(G) \to R$ 满足 $\forall x \in V_1$, $\forall y \in V_2$,成立 $l(x) + l(y) \ge w(xy)$,则称l(v) 是偶图G的可行顶标;令

 $E_{l} = \{ xy \mid xy \in E(G), l(x) + l(y) = w(xy) \}$

称以 E_l 为边集的生成子图为"相等子图",记做 G_l 。

可以证明, G_1 的完备匹配即为G的最佳匹配。

以此为基础, 1955 年 Kuhn, 1957 年 Munkres 给出修改顶标的方法, 使新的相等子图的 最大匹配逐渐扩大, 最后出现相等子图的完备匹配。 这就是 KM 算法。

KM 算法

- (1) 选定初始可行顶标l,在 G_l 上选取一个初始匹配M。
- (2) 若 V_1 中的顶皆为M中边的端点,止,M即为最佳匹配; 否则,取 G_1 中不与M中边关联的顶u,记 $S = \{u\}, T = \emptyset$ 。

$$a_{l} = \min_{x \in S, y \notin T} \left\{ l(x) + l(y) - w(xy) \right\} \quad l'(v) = \begin{cases} l(v) - a_{l}, v \in S, \\ l(v) + a_{l}, v \in T, \\ l(v), \quad \sharp \dot{\Xi} \circ \end{cases}$$

 $l \neg l', G_l \neg G_{l'} \circ$

(4) 选P(S) – T中的一点y,若y是M中边的端点,且 $yz \in M$,则 $S \neg S \cup \{z\}$, $T \neg T \cup \{y\}$,转(3);否则,取 G_l 中M可增广路径R(u,y),令 $M \neg M \oplus E(R)$,转(2)。

一个例题

某公司有工作人员 x_1, x_2, \ldots, x_n ,他们去 做工作 y₁,y₂,...,y_n ,每个人都能做其中的几 项工作,并且对每一项工作都有一个固定 的效率。问能否找到一种合适的工作分配 方案,使得总的效率最高。要求一个人只 能参与一项工作,同时一项工作也必须由 一个人独立完成。不要求所有的人都有工 作。

一个实例

	\mathbf{Y}_{1}	\mathbf{Y}_{2}	\mathbf{Y}_3	Y_4	\mathbf{Y}_{5}
X_1	3	5	5	4	1
X_2	2	2	0	2	2
X_3	2	4	4	1	0
X ₄	0	1	1	0	0
X_5	1	2	1	3	3

若工人 x 完全不能 参与工作 y,则 w(x,y)=0

流程(1)

首先, 选取可行顶标 l(v) 如下:

$$l(y) = 0, i = 1, 2, 3, 4, 5;$$

$$l(x_1) = \max\{3, 5, 5, 4, 1\} = 5,$$

$$l(x_2) = \max\{2, 2, 0, 2, 2\} = 2,$$

$$l(x_3) = \max\{2, 4, 4, 1, 0\} = 4,$$

$$l(x_4) = \max\{0, 1, 1, 0, 0\} = 1,$$

$$l(x_1) = \max\{1, 2, 1, 3, 3\} = 3$$

构造 G_l ,并求其最大匹配: (其流程过长,此处略)

流程 (2)

其最终得到的最大匹配如图所示:

图中粗点划线构成最大匹配。

流程(3)

G₁中无完备匹配,故修改顶标。

由于
$$u = x_4, S = \{x_4, x_3, x_1\}, T = \{y_3, y_2\},$$
所以
$$a_l = \min_{x \in S, y \notin T} \{l(x) + l(y) - w(xy)\} = 1$$

修改后的顶标为:

$$x_1 = 4, x_2 = 2, x_3 = 3, x_4 = 0, x_5 = 3;$$

 $y_1 = 0, y_2 = 1, y_3 = 1, y_4 = 0, y_5 = 0$

流程 (4)

根据新的顶标构造 G₁ ,并求其上的一个完

图中粗点划线给出了一个最佳匹配,其最大权为4+€ 2+4+1+3=14。题目完成。

小结

偶图是一种特殊的图,所以它不但具备了信息量丰富这个图模型共有的优点,同时它也具备了大量一般图所不具备的内涵和算法优势。

偶图的结点分成两个部分,这就是它和自然界、数学界的对应关系,或者说匹配关系有着深刻的联系。因此,匹配的算法是所有偶图算法的核心。

如果能将实际问题,通过合理的抽象,变成两种事物之间的矛盾,则这种问题就可以抽象成偶图的模型。所以, 偶图的模型有着广泛的应用。同时,偶图的算法有着高效 实用的特点,所以也使通过偶图模型解决问题成为可能。

综上所述,我认为,偶图是一种高效的,有着广泛使用价值的模型。合理、有效的使用偶图模型,将大大提高编程及解决现实生活中实际问题的能力。

谢谢!